

Resistance to *Ralstonia solanacearum* in *Arabidopsis thaliana* is conferred by the recessive *RRS1-R* gene, a member of a novel family of resistance genes

Laurent Deslandes*, Jocelyne Olivier†, Frédéric Theuilières†, Judith Hirsch†, Dong Xin Feng†, Peter Bittner-Eddy‡, Jim Beynon‡, and Yves Marco†§

*Max-Planck-Institut für Züchtungsforschung, Abteilung Biochemie, Carl-von-Linne-Weg 10, D-50829 Cologne, Germany; †Laboratoire de Biologie Moléculaire des Relations Plantes-Microorganismes, Centre National de la Recherche Scientifique–Institut National de la Recherche Agronomique, BP27, Auzeville, Castanet-Tolosan, France; and ‡Department of Plant Genetics and Biotechnology, Horticulture Research International, Wellesbourne, Warwick CV35 9EF, United Kingdom

Edited by Frederick M. Ausubel, Harvard Medical School, Boston, MA, and approved December 4, 2001 (received for review September 14, 2001)

The identification of two *Arabidopsis thaliana* genes involved in determining recessive resistance to several strains of the causal agent of bacterial wilt, *Ralstonia solanacearum*, is reported. Dominant (*RRS1-S*) and recessive (*RRS1-R*) alleles from susceptible and resistant accessions encode highly similar predicted proteins differing in length and which present a novel structure combining domains found in plant Toll-IL-1 receptor–nucleotide binding site–leucine-rich repeat resistance proteins and a WRKY motif characteristic of some plant transcriptional factors. Although genetically defined as a recessive allele, *RRS1-R* behaves as a dominant resistance gene in transgenic plants. Sequence analysis of the *RRS1* genes present in two homozygous intragenic recombinant lines indicates that several domains of *RRS1-R* are essential for its resistance function. Additionally, *RRS1-R*-mediated resistance is partially salicylic acid- and NDR1-dependent, suggesting the existence of similar signaling pathways to those controlled by resistance genes in specific resistance.

Plants have developed a wide array of defense responses to control pathogen invasion. Among those, the presence or absence of complementary pairs of resistance genes (*R*) in the host and avirulence genes (*avr*) in the invading microorganisms determine the outcome of many plant–pathogen interactions. In the elicitor–receptor model proposed to account for this gene-for-gene theory (1), *avr* genes encode elicitors that serve as ligands for receptors encoded by *R* genes, which trigger a complex defense response (2). Although several plant *R* genes from different plant species and corresponding *avr* genes have been isolated (3, 4), a direct interaction between the products of such genes has been demonstrated in only a few cases (5, 6).

Many *R* genes conferring race-specific resistance to viral, bacterial, fungal, nematode, and insect pathogens have been characterized (7, 8). Most of these genes contain a leucine-rich repeat (LRR) domain, which functions in mediating protein–protein interactions (9) and plays a direct role in determining specificity in gene-for-gene interactions (8, 10). Indirect evidence indicates that the LRR domains also may be involved in downstream signaling (11). Several cloned *R* genes belong to the nucleotide binding site (NBS)–LRR class (12) and contain an internal NBS present in several protein families including the RAS group, ATPases, G proteins, and elongation factors (13). NBS motifs also share sequence similarities with the NBS regions of cell death genes such as *CED4* from *Caenorhabditis elegans* and *Apaf-1* from humans (14, 15), which suggests that *R* proteins may bind ATP or act as ATPases. This NBS-LRR class of *R* genes can be further divided into leucine zipper (LZ)-NBS-LRR and Toll-IL-1 receptor (TIR)-NBS-LRR according to their N-terminal domain. The LZ-NBS-LRR subclass contains in its N-terminal part a LZ sequence, whereas *R* proteins of the TIR-NBS-LRR class contain a domain similar to the cytoplasmic domains of the Toll, IL-1 receptor,

and Myd88 (16, 17). Several studies underline the importance of the conserved TIR, NBS, and LRR domains in pathogen recognition and in triggering transduction pathways leading to induction of defense responses (18–20). Furthermore, the striking degree of similarity in the structural components of *R* proteins suggests some conservation in the signaling events leading to resistance to various pathogens.

However, the simplified gene-for-gene theory does not provide a clear explanation for all types of disease resistance in plants. For example, many resistances to various plant pathogens including fungi, oomycetes, and viruses are conferred by recessive genes, suggesting a greater mechanistic complexity. Molecular mechanisms involved in this type of resistance remain hypothetical (21), but the recent identification of recessive mutations conferring high levels of resistance to various pathogens provides some insight into the diversity of mechanisms involved. The recessive *mlo* mutation in barley confers broad spectrum resistance to several isolates of the fungus *Erysiphe graminis* f. sp. *hordei*, and the *Mlo* gene encodes a novel class of plant-specific integral membrane proteins anchored in the plasma membrane by seven transmembrane domains (22, 23). *Mlo* is hypothesized to be a negative regulator of defense responses and/or cell death such that the null *mlo* alleles mediate resistance by allowing abnormal defense responses to occur both spontaneously and during infection by the pathogen. An *Arabidopsis thaliana* recessive mutant, *edr1*, presents a higher level of resistance to some bacterial and fungal pathogens (24). *EDR1* encodes a *raf*-like mitogen-activated protein kinase kinase that may also function as a negative regulator of disease resistance (25). These two examples illustrate recessive mutations that affect the control of defense responses and/or cell death. Other mutants such as some of the *A. thaliana pmr* mutants, which do not support growth of a fungal pathogen, *Erysiphe cichoracearum*, are probably altered in plant genes required for growth and reproduction of pathogens. Resistance in this case is not caused by the constitutive activation of known defense pathways (26).

Ralstonia solanacearum (previously named *Pseudomonas solanacearum*) (27) is the causal agent of bacterial wilt, one of the most important bacterial diseases worldwide. Hundreds of

This paper was submitted directly (Track II) to the PNAS office.

Abbreviations: *R*, resistance gene; *avr*, avirulence gene; TIR, Toll-IL-1 receptor; NBS, nucleotide binding site; LRR, leucine-rich repeat; BAC, bacterial artificial chromosome; RFLP, restriction fragment length polymorphism.

Data deposition: The sequences reported in this paper have been deposited in the GenBank database (accession nos. AX103688, AX103684, AX103691, and AX103687).

§To whom reprint requests should be addressed. E-mail: marco@toulouse.inra.fr.

The publication costs of this article were defrayed in part by page charge payment. This article must therefore be hereby marked "advertisement" in accordance with 18 U.S.C. §1734 solely to indicate this fact.

Fig. 1. Map-based cloning of the *RRS1-S* locus from *A. thaliana* Col-5 accession. (A) Contig of the four *A. thaliana* yeast artificial chromosome (YAC) clones CIC2A12, CIC11H2, CIC4H11, and CIC11A11 spanning the *RRS1* locus. (B) Contig of cosmid clones generated from BAC clones T29K4 and T25P9 that span the *RRS1* locus from the YAC contig. (C) Structural organization of the B1 cosmid. The direction of transcription of the three genes present on B1 is indicated by arrows. (D) Resistant Nd-1 plants were transformed with cosmid B1 or with different constructs derived from it (M13, M14, and B1MT9, black lines) and tested for their response to strain GMI1000. Similar constructs were also generated from Nd-1 cosmid H and used to transform susceptible Col-5 plants (H8, H10, and HMTB2, gray lines). For each construct, the number of independent transgenic lines tested, their genetic background, and their responses to strain GMI1000 (R, resistant; S, susceptible) are indicated on the right.

different plant species, including many important agricultural crops such as potato, tomato, banana, pepper, and even trees such as eucalyptus are affected by this vascular pathogen (28). Because of the soil-borne nature of the pathogen, the favored strategy to control bacterial wilt is the breeding of resistant cultivars. In tomato, resistance to *R. solanacearum* is polygenic, and several loci governing resistance to bacterial wilt have been identified (29, 30). An important step in understanding the molecular basis of host responses to *R. solanacearum* was the demonstration that different strains of the pathogen induce wilt symptoms on various *A. thaliana* ecotypes (31). Upon root inoculation, virulent bacteria were found predominantly in the xylem vessels and spread systemically throughout the plant, leading to the complete wilting of susceptible ecotypes within 5–10 days. *A. thaliana* resistance to *R. solanacearum* differed markedly from that to most other bacterial pathogens of this Crucifer because no hypersensitive response was observed. In this study, the cloning and characterization of *RRS1-R*, a gene conferring broad spectrum resistance to *R. solanacearum* and encoding a novel R protein are reported.

Materials and Methods

Plant Materials and Bacterial Strains. *A. thaliana* accessions used in this study were Col-5 (a glabrous derivative of Col-0 used for the generation of recombinant inbred lines) and Nd-1. Disease-resistance phenotypes were determined by root inoculation of 4-week-old plants with *R. solanacearum* strains as reported

(31). Bacterial internal growth curves were performed as described (31).

Recombinant DNA Methods. Molecular biology techniques were performed by using standard protocols unless otherwise noted (32, 33).

Constructs Used for Plant Transformation. Two DNA fragments of 10 and 8 kb resulting from a *Bam*HI digestion of cosmids B1 (Col-5) and H (Nd-1) were subcloned in the pDHB321.1 binary vector. Subclones M13 and H10 contained the 10-kb fragment from cosmids B1 and H, respectively, whereas subclones M14 and H8 contained the 8-kb fragment from cosmids B1 and H, respectively (Fig. 1D). Two 9.3-kb *Sph*I fragments from cosmids B1 and H were subcloned into pUC19 vector. One *Sph*I site is located 1.1 kb upstream of the predicted ATG translation start codon of the *RRS1* genes, and the second *Sph*I site is located 1.8 kb after their polyadenylation signal. The *Sph*I fragments were then cloned into a pDHB321.1 binary vector digested with *Bam*HI and ligated with a *Bam*HI/*Sph*I adapter (primer 1: 5'-GATCGCGGCCGCCATG-3'; primer 2: 5'-GCGGCCGC-3'). The resulting constructs, B1MT9 and HMTB2, corresponding to the genomic clones obtained from the B1 and H cosmids, respectively, were introduced into strain c58pMP90 of *Agrobacterium tumefaciens* (Fig. 1D). The parental accessions were then transformed by whole-plant infiltration (34). Plants transformed with constructs obtained by using the pSLJ75515 and pDHB321.1 vectors were selected by immersing young seedlings in a 15 mg/l solution of glu-

Fig. 2. Schematic representation of *RRS1* allelic structures in accessions Col-5 and Nd-1 and in two intragenic recombinant lines. Filled and open boxes indicate exons corresponding to a Col-5 and a Nd-1 genetic background, respectively. Introns are indicated as gaps. Localization of TIR, NB-ARC [nucleotide binding adapter shared by APAF-1 R proteins and CED-4 (14, 15)], LRR, nuclear localization signal (NLS), and WRKY (consensus domain of WRKY protein family) domains on the genes is indicated. In the *RRS*⁵⁴⁰ gene, the recombination event occurred between nucleotides 13018 (Col-5) and 13408 (Nd-1) and between nucleotides 13403 and 13686 in *RRS*⁵⁶⁶ gene (as indicated by *). The response to strain GMI1000 of homozygous plants at the *RRS1* locus is indicated on the right (R, resistant; S, susceptible).

phosinate. The copy number of the transgenes was determined on the T₂ plants by genetic segregation of BASTA resistance and Southern experiments.

Results and Discussion

Positional Cloning of the *RRS-1* Locus. Resistance to *R. solanacearum* strain GMI1000, normally virulent on tomato, segregated as a simply inherited recessive trait in a genetic cross between *A. thaliana* accessions Col-5 (susceptible) and Nd-1 (resistant). The Col-5 *RRS1* locus was localized previously between restriction fragment length polymorphism (RFLP) markers *mi61* and *mi83* (31) (Fig. 1A). Other RFLP markers tested in this interval, T43968 and EW7G12LE, positioned *RRS1* on a yeast artificial chromosome (YAC) contig including CIC2A12, CIC11H2, CIC4H11, and CIC11A11 clones (35) (Fig. 1A). 11H2RE, a marker generated by inverse PCR from the right end of the YAC clone CIC11H2, was used as an RFLP marker on the recombinant inbred population (31). At this stage, no recombination event was detectable between this marker and the *RRS1* locus. A total of 650 F₂ plants were then screened to identify lines presenting recombination events between the T43968 and EW7G12LE markers and the *RRS1* locus. This strategy led to the isolation of 14 F₂ plants containing informative recombinants. The Texas A&M University bacterial artificial chromosome (BAC) library was screened by using 11H2RE and a BAC clone, T29K4, was identified (Fig. 1B). A DNA marker, T29K4LE, corresponding to right end of this BAC clone, was generated and used as a probe to identify an overlapping BAC clone, T25P9 (Fig. 1B).

An RFLP cosmid marker, 430, and T25P9LE, derived from the left end of BAC clone T25P9, further narrowed the physical genomic region containing *RRS1* to a 150-kb region (Fig. 1B). A contig of overlapping cosmid clones was then generated by subcloning these two BAC clones by a partial *Bam*HI digestion into the vector pSLJ75515 (Fig. 1B). Several of these cosmid clones, when used as RFLP markers, allowed us to position the *RRS1* locus on an 18-kb cosmid called B1 whose nucleotide sequence had been determined and contained two *R* gene-like ORFs and a third unrelated gene (Fig. 1C). ORF1 is *RPS4* (GenBank accession number AJ243468), a *R* gene of the TIR-NBS-LRR family (36), whereas ORF2 and ORF3 are two previously uncharacterized genes. ORF2 is full length and contains features of previously described *R* genes, whereas ORF3 is truncated. The development of two additional CAPS markers, 1b and 2b, corresponding to ORF1 and ORF3, respectively, defined a mapping interval that contained only ORF2 (Fig. 1C). Therefore, ORF2, which is 6.3 kb long and contains six introns (Fig. 2), unambiguously represents the *RRS1-S* gene.

Deduced Primary Structures of *RRS1-R* and *RRS1-S*, Genes Corresponding to the Alleles Present in Susceptible Col-5 and Resistant Nd-1 Plants, Respectively. The deduced protein corresponding to ORF2 presents a modular organization. In its NH₂ terminus, *RRS1-S* contains motifs common to the TIR-NBS-LRR class of *R* gene products (8). However, its C-terminal region contains a potential nuclear localization signal and a WRKY domain. The WRKY domain is a 60-aa conserved motif characteristic of transcription factors identified only in plants and involved in many biological processes (Figs. 2 and 3) (37, 38).

A cosmid, H, carrying the allele associated to resistance, *RRS1-R*, was isolated by screening a Nd-1 cosmid library using the *RRS1-S* gene as a probe. Its nucleotide sequence indicated a high level of identity (98%) between the sequences of the two alleles. This level of conservation (98%) extends through 1.1 kb of the potential promoter region 5' to the gene. Despite this overall conserved organization, the two genes differ in the position of a stop codon that leads in *RRS1-S*, the Col-5 allele, to the formation of a protein truncated by 90 aa (Figs. 2 and 3). Both proteins had 65% identity with an *A. thaliana* putative protein of similar structure (The Institute for Genomic Research accession number AT5 g45050).

Analysis of the derived amino acid sequences of the *RRS1* proteins revealed the presence of several domains found in many resistance proteins (Fig. 3). Based on structural and functional similarities with the signaling domains of the *Drosophila* Toll protein and mammalian IL-1 receptors, the TIR domain present in the NH₂ terminus of the *RRS1* proteins (Fig. 2) may play a role in *R* gene specificity and in disease resistance signal-transduction pathways (20, 39, 40). The putative NBS domain (Fig. 2) contains the conserved motifs found in a large number of proteins binding ATP or GTP (41). The consensus LRRs of *RRS1* proteins consists of six imperfect 23- to 25-aa motifs. All of the domains mentioned above are extremely well conserved among the two *RRS1* proteins (Fig. 3), and structure-function analysis of *RRS1-R* and *RRS1-S* should bring some insight into the importance of the various minor amino acid differences detected between the two proteins on *RRS1-R* function.

RRS1 represents therefore the first *R* protein containing a group III conserved WRKY domain (42), suggesting a regulatory role in the expression of the signaling pathways leading to resistance/susceptibility. This potential role in transcriptional activation is enhanced by the presence of a putative nuclear localization signal (Figs. 2 and 3) suggesting that this protein is targeted to the nucleus. Interestingly, some *avr* gene products such as AvrBs3 have been shown to be nuclear localized (43, 44), indicating that a direct or indirect interaction between products

Fig. 3. Amino acid comparison of RRS1-R and RRS1-S. The open boxes indicate the different conserved domains. The six imperfect LRR domains are underlined and the amino acids differing between RRS1-R and RRS1-S are shown as black boxes.

of some *avr* genes and those of the corresponding *R* genes may occur in the plant nucleus.

RRS1-R Confers Resistance to Strain GMI1000 of *R. solanacearum*. To confirm the function of *RRS1-R* and *RRS1-S*, constructs were introduced into both parental accessions (Fig. 1D). Nd-1 plants containing either a cosmid (B1) containing the *RRS1-S* gene and the two ORFs previously mentioned (119 independent transformants) or a 9.3-kb genomic fragment (B1MT9) containing only the *RRS1-S* gene and its flanking regions (24 independent transformants) did not develop wilt disease. This finding indicated that *RRS1-S* is not in itself a susceptibility gene capable of suppressing the resistance phenotype of Nd-1. These results contradict previous genetic data that heterozygous Col-5/Nd-1 plants are fully susceptible to the pathogen (31). Because position effects or gene silencing in the transgenic plant analysis may explain this discrepancy, reverse transcriptase–PCR experiments were performed to estimate the transcript levels corresponding to both alleles in transgenic and parental lines. Results indicated that transcripts corresponding to *RRS1-R* and *RRS1-S* were detected in resistant transgenic plants and that no correlation could be established between the *RRS1-R* and *RRS1-S* transcript levels and the plant response to strain GMI1000 (data not shown). Thus, position effects or gene silencing are not responsible for the lack of suppression of the resistance phenotype. Furthermore, we found no genetic evidence for semidominance of *RRS1-R* in 12 independent F₁ progenies obtained by crossing the two parental ecotypes and inoculated with 10⁵, 10⁶, 10⁷, and 10⁸ colony-forming units/ml of strain GMI1000, this latter concentration being the one used routinely in our pathogenicity tests. Wilt disease developed at all inoculum concentrations in the F₁ lines, demonstrating genetic dominance of the *RRS1-S* allele from Col-5 plants.

Susceptible Col-5 plants were transformed with either the H cosmid containing *RRS1-R*, or HMTB2, a 9.3-kb genomic clone corresponding to the *RRS1-R* gene and its flanking regions (Fig. 1D). All of the transgenic lines (19 independent for each construct) were resistant and failed to develop wilt symptoms

upon inoculation with strain GMI1000 (Fig. 1D). Col-5 plants transformed with constructs H8 and H10, which contain a truncated *RRS1-R* gene remained fully susceptible to the pathogen. These data demonstrated that *RRS1-R* is an *R* gene. Reverse transcriptase–PCR experiments indicated that, as in the case of Nd-1 plants transformed with *RRS1-S*, both alleles were transcribed in transgenic Col-5 lines (data not shown).

Several Domains of RRS1-R Are Essential for Resistance. Structure-function analysis of two susceptible homozygous intragenic recombinant lines identified during *RRS1-S* positional cloning provided further evidence for the role of *RRS1-R* in resistance to *R. solanacearum*. Line 566 contains a chimaeric *RRS1* gene whose nucleotide sequence corresponds to *RRS1-R* up to the stop codon of *RRS1-S* (Fig. 2). The 90 aa at the C-terminal end of the resistant allele appear therefore to be essential for the function of the protein in disease resistance. Line 540 contains the C-terminal WRKY domain of *RRS1-R* and the TIR-NBS-LRR domains of *RRS1-S* and yet does not act as a resistance protein (Fig. 2). This finding suggests that other domains of the resistance protein are also indispensable for *RRS1-R* function.

RRS1-R Restricts Pathogen Growth in Infected Plants and Confers Broad Spectrum Resistance to *R. solanacearum*. The growth of the pathogen within control plants and a selected transgenic line, CH1.2, homozygous for both *RRS1-R* and *RRS1-S*, was monitored (Fig. 4). Bacterial multiplication in Col-5 plants containing the *RRS1-R* transgene was comparable with that obtained in Nd-1 resistant plants, and lower by more than 5 orders of magnitude than that in susceptible Col-5 plants. Therefore, the *RRS1-R* gene behaves as a dominant resistance gene capable of limiting bacterial growth in a Col-5 genetic background.

To assess the ability of *RRS1-R* to confer resistance to a variety of *R. solanacearum* strains, Col-5 transgenic plants carrying the resistance allele *RRS1-R* were inoculated with four strains of the pathogen that induce differential responses on accessions Nd-1 and Col-5 (31). Transgenic Col-5 plants were shown to respond in a similar way to Nd-1 plants and were fully resistant to strains

Fig. 4. Internal bacterial growth curves of *R. solanacearum* strain GMI1000 in Col-5 plants (●), CH1.2, a selected transgenic Col-5 line containing the cloned *RRS1-R* gene (○), and Nd-1 plants (■). Root inoculations with strain GMI1000 were performed as described (31).

AW1, GA4, GT4, and 0170 isolated from different host plants in various geographic areas. This finding implies that all of these pathogen isolates directly interact with the *RRS1-R* pathway and, in fact, may contain the same avirulence protein. Alternatively, these strains may have developed similar strategies to colonize various plants that involve interactions with regulatory pathways controlled by *RRS1-R*. *RRS1-R*, therefore, provides resistance to several strains of *R. solanacearum*.

***RRS1-R*-Mediated Resistance Depends on Salicylic Acid and *NDR1*.** Most *A. thaliana* *R* genes characterized so far require salicylic acid and the signal pathway genes *NDR1* or *EDS1* (45). Their role in *RRS1-R*-mediated resistance that does not involve apparent hypersensitive response upon root inoculation, was tested. Salicylic acid appeared to play a role in *RRS1-R*-mediated resistance because Nd-1 plants containing salicylate hydroxylase, which converts salicylic acid into inactive catechol, developed wilt symptoms. Resistance was also abolished when Nd-1 plants were crossed into the *ndr1/ndr1* mutant background and *RRS1-R/RRS1-R ndr1/ndr1* offspring were selected (Fig. 5). In both cases, however, complete wilting of the plant occurred 4–7 days after

Fig. 5. Effect of salicylic acid and *ndr1-1* on *RRS1-R*-mediated resistance to *R. solanacearum*. Plants were inoculated with strain GMI1000. Bacterial growth was estimated as described (16) at the time of inoculation, 7 days after inoculation at which time 75–100% of Col-5 leaves were wilted and no symptoms were visible on Nd-1, Nd-1/*NahG*, and *RRS1-R/ndr1-1* plants (T7), and 12 days after inoculation at which time 75–100% of Nd-1/*NahG* and *RRS1-R/ndr1-1* leaves were wilted whereas no symptoms were detectable on Nd-1 plants (T12).

the death of susceptible Col-5 plants, implying that other signaling components play a role in *RRS1*-mediated resistance.

Conclusions

In summary, this study led to the identification of a class of proteins conferring resistance to several strains of *R. solanacearum* and combining structural motifs found in the TIR-NBS-LRR subclass of *R* gene products and a putative transcriptional domain. The structure of the *RRS1* alleles is consistent with *RRS1-R* being a recessive gene. *RRS1-S* is probably not a host susceptibility protein required by the pathogen for disease development because transgenic Nd-1 plants carrying the *RRS1-S* gene failed to develop wilt disease. In addition, structural similarities between the *RRS1* genes and other cloned *R* genes, as well as results obtained from Col-5 complementation experiments with the *RRS1-R* gene, make this hypothesis rather unlikely. Additionally, establishment of *RRS1-R*-mediated resistance requires *NDR1* and salicylic acid, both essential for many *A. thaliana* *R* gene-mediated resistances. We favor a model in which the truncated *RRS1-S* protein would be a dominant negative regulator of the function of the full-length *RRS1-R* protein in *F*₁ and *F*₂ heterozygous plants. Additionally, the high similarity between the *RRS1* proteins strengthens the possibility that they may compete for some essential component(s) involved in the pathogen perception or in signal transduction pathways. For instance, despite a deletion of 90 aa, which does not eliminate the WRKY motif, *RRS1-S* may still be capable of binding its DNA target(s) but would be inefficient in transcription of these genes. In this case, *RRS1-R* function may be affected/inhibited as the DNA binding sites are occupied by *RRS1-S*. In addition, minor differences in the NH₂-terminal region of *RRS1* proteins may also modify their respective affinities, either for an Avr- or a pathogen-derived factor, or for a plant protein. However, reasons for which *RRS1-S* cannot exert its direct or indirect repressor activity on the function of resistance of *RRS1-R* in Col-5 resistant transgenic plants remain unexplained. Several studies highlight the complexity of plant *R* gene expression: for example, the tobacco *N* gene, another member of the TIR-NBS-LRR subclass of *R* genes, encodes two transcripts by means of alternative splicing of an alternative exon present in intron III (46). The relative ratio of both transcripts is regulated by tobacco mosaic virus infection and is critical for complete resistance to the virus. The possible involvement of posttranscriptional/translational controls has also been proposed for *Xa21* (47), whose transcript levels during plant development are not correlated with the expression of disease resistance (48). Future studies evaluating the importance of such mechanisms on *RRS1* gene expression should bring some insights into the underlying mechanisms responsible for the observed contradiction between genetic and complementation data. Identification of null mutants and their complementation by the *RRS1-R* or *RRS1-S* genes also should provide some indications about the molecular mechanisms involved.

RRS1-R is the first *R* gene of the TIR-NBS-LRR subclass for which a functional *NDR1* gene is required. This observation may, however, be explained by the presence in the C-terminal part of this *R* protein of the additional WRKY domain, which may alter its mode of action. Alternatively, the *NDR1* requirement may be caused by the atypical nature of *RRS1-R*-mediated resistance, which is not associated with hypersensitive response development. Attempts to test the effect of *EDS1*, a gene required by most *R* genes of the TIR-NBS-LRR subclass, were unsuccessful because of the presence of the *eds1* mutation in two *Arabidopsis* ecotypes, WS and La-er, which tolerate very poorly the conditions used to perform pathogenicity tests.

RRS1 is the first TIR-NBS-LRR resistance protein that contains a putative transcriptional activation domain. Poten-

tially, their modular structure suggests that RRS1-R and RRS1-S have a dual function: the NH₂ terminus may bind a pathogen-derived signal by means of the LRR motifs known to mediate protein–protein interactions. This recognition event may lead to the activation of the C-terminus WRKY transcriptional factor domain. This, in turn, would activate a signaling cascade, or directly activate defense-related genes, leading to the plant resistance response. The importance of some WRKY DNA-binding proteins in pathogen-induced signaling pathways has recently been highlighted by several studies. Thus, certain WRKY factors act upstream of some defense gene products such as pathogenesis-related proteins (44) or NPR1, a positive regulator of inducible plant disease resistance, and regulate their expression (49). Additionally, transcriptome analysis of *A. thaliana* during systemic acquired resistance (50) led to the identification of WRKY transcription factors as potential common regulators of genes in the PR-1 regulon, which contains known pathogenesis-related proteins as well as novel genes likely to function during systemic acquired resistance and disease resistance (51).

The identification of *RRS1-S* and *RRS1-R* exemplifies a type of resistance in which both recessive and dominant alleles are probably functional and may compete for a given DNA target or a limiting factor necessary either for the growth/propagation of a pathogen or for the establishment of resistance/susceptibility in the infected plants. Although purely speculative at this stage, it is tempting to hypothesize that such a mechanism may constitute the molecular basis of some recessive resistance. Finally, *RRS1-R* is the first characterized *R* gene conferring resistance to *R. solanacearum*, and its characterization, the elucidation of its mode of action, as well as its intergeneric transfer in various crops are important steps in facilitating the elaboration of new approaches to disease control.

We thank D. Bouchez for the pDHB321.1 vector, B. J. Staskawicz and W. Gassmann for several cosmid clones used as RFLP markers and *ndr1-1* plants, C. R. Buell and E. Drenkard for RFLP markers, Ohio State University's *Arabidopsis* Stock Center for various RFLP markers and BAC filters containing Texas A&M University libraries, J. Jones for the pSLJ75515 vector, J. Dénarié, R. Ranjeva, and M. Whalen for critical reading of the manuscript, and Génoplante for financial support.

1. Flor, H. (1971) *Annu. Rev. Phytopathol.* **9**, 275–296.
2. Gabriel, D. & Rolfe, B. (1990) *Annu. Rev. Phytopathol.* **28**, 365–391.
3. Baker, B., Zambirsky, P., Staskawicz, B. & Dinesh-Kumar, S. P. (1997) *Science* **276**, 726–733.
4. Hammond-Kosack, K. E. & Jones, J. D. G. (1997) *Annu. Rev. Plant Physiol. Plant Mol. Biol.* **48**, 575–607.
5. Tang, X. Y., Frederick, R. D., Zhou, J. M., Halterman, D. A., Jia, Y. L. & Martin, G. B. (1996) *Science* **274**, 2060–2063.
6. Jia, Y., MacAdams, S. A., Bryan, G. T., Hershey H. P. & Valent, B. (2000) *EMBO J.* **19**, 4004–4014.
7. Ellis, J. & Jones, D. (1998) *Curr. Opin. Plant Biol.* **1**, 288–293.
8. Bent, A. F. (1996) *Plant Cell* **8**, 1757–1771.
9. Kobe, B. & Deisenhofer, J. (1995) *Curr. Opin. Struct. Biol.* **5**, 409–416.
10. Jones, D. A. & Jones, J. D. G. (1997) *Adv. Bot. Res. Incomp. Adv. Plant Pathol.* **24**, 90–167.
11. Warren, B. C., Henk, A., Mowery, P., Holub, E. & Innes, R. W. (1998) *Plant Cell* **10**, 1439–1452.
12. Meyers, B. C., Dickerman, A. W., Micheltore, R. W., Sivaramakrishnan, S., Sobral, B. W. & Young, N. D. (1999) *Plant J.* **20**, 317–332.
13. Saraste, M., Sibbald, P. R. & Wittinghofer, A. (1990) *Trends Biochem. Sci.* **15**, 430–434.
14. van der Biezen, E. A. & Jones, J. D. (1998) *Curr. Biol.* **8**, R226–R227.
15. Aravind, L., Dixit, V. M. & Koonin, E. V. (1999) *Trends Biochem. Sci.* **24**, 47–53.
16. Rock, F. L., Hardiman, G., Timans, J. C., Kastelein, R. A. & Bazan, J. F. (1998) *Proc. Natl. Acad. Sci. USA* **95**, 588–593.
17. Slack, J. L., Schooley, K., Bonnert, T. P., Mitcham, J. L., Owarstrom, E. E., Sims, J. E. & Dower, S. K. (2000) *J. Biol. Chem.* **275**, 4670–4678.
18. Dinesh-Kumar, S. P., Wai-Hong, T. & Baker, B. (2000) *Proc. Natl. Acad. Sci. USA* **97**, 14789–14794.
19. Botella, M. A., Parker, J. E., Frost, L. N., Bittner-Eddy, P. D., Beynon, J. L., Daniels, M. J., Holub, E. B. & Jones, J. D. (1998) *Plant Cell* **10**, 1847–1860.
20. Ellis, J. G., Lawrence, G. J., Luck, J. E. & Dodds, P. N. (1999) *Plant Cell* **11**, 495–506.
21. Fraser, R. S. S. (1990) *Annu. Rev. Phytopathol.* **28**, 179–200.
22. Büschges, R., Hollricher, K., Panstruga, R., Simons, G., Wolter, M., Frijters, A., van Daelen, R., van der Lee, T., Diergaarde, P., Groenendijk, J., et al. (1997) *Cell* **88**, 695–705.
23. Devoto, A., Piffanelli, P., Nilsson, I., Wallin, E., Panstruga, R., von Heijne, G. & Schulze-Lefert, P. (1999) *J. Biol. Chem.* **274**, 34993–35004.
24. Frye, C. A. & Innes, R. W. (1998) *Plant Cell* **10**, 947–956.
25. Frye, C. A., Tang, D. & Innes, R. W. (2001) *Proc. Natl. Acad. Sci. USA* **98**, 373–378.
26. Vogel, J. & Somerville, S. (2000) *Proc. Natl. Acad. Sci. USA* **97**, 1897–1902.
27. Yabuuchi, E., Kosako, Y., Yano, I., Hotta, H. & Nishiuki, Y. (1995) *Microbiol. Immunol.* **39**, 897–904.
28. Hayward, H. C. (1991) *Annu. Rev. Phytopathol.* **29**, 65–87.
29. Thoquet, P., Olivier, J., Sperisen, C., Rogowsky, P., Laterrot, H. & Grimsley, N. (1996) *Mol. Plant-Microbe Interact.* **9**, 826–836.
30. Thoquet, P., Olivier, J., Sperisen, C., Rogowsky, P., Prior, P., Anaïs, G., Mangin, G., Bazin, B., Nazer, R. & Grimsley, N. (1996) *Mol. Plant-Microbe Interact.* **9**, 837–842.
31. Deslandes, L., Pileur, F., Liaubet, L., Camut, S., Can, C., Williams, K., Holub, E., Beynon, J., Arlat, M. & Marco, Y. (1998) *Mol. Plant-Microbe Interact.* **11**, 659–667.
32. Sambrook, J., Fritsch, E. F. & Maniatis, T. (1989) *Molecular Cloning: A Laboratory Manual* (Cold Spring Harbor Lab. Press, Plainview, NY), 2nd Ed.
33. Ausubel, F., Brent, R., Kingston, R. E., Moore, D. D., Seidman, J. G., Smith, J. G. & Struhm, K. (1987) *Current Protocols in Molecular Biology* (Wiley, New York).
34. Bechtold, N. & Pelletier, G. (1998) *Methods Mol. Biol.* **82**, 259–266.
35. Creusot, F., Fouilloux, E., Dron, M., Lafleurriel, J., Picard, G., Billault, A., Le Paslier, D., Cohen, D., Chaboue, M. E. & Durr, A. (1995) *Plant J.* **8**, 763–770.
36. Gassmann, W., Hinsch, M. E. & Staskawicz, B. J. (1999) *Plant J.* **20**, 265–277.
37. Rushton, P. J., Macdonald, H., Huttly, A. K., Lazarus, C. M. & Hooley, R. (1995) *Plant Mol. Biol.* **29**, 691–702.
38. Rushton, P. J., Torres, J. T., Parniske, M., Wernert, P., Hahlbrock, K. & Somssich, I. (1996) *EMBO J.* **15**, 5690–5700.
39. Dinesh-Kumar, S. P., Whitham, S., Choi, D., Hehl, R., Corr, C. & Baker, B. (1995) *Proc. Natl. Acad. Sci. USA* **92**, 4175–4180.
40. Parker, J. E., Coleman, M. Y., Szabo, V., Frost, L. N., Schmidt, R., van der Biezen, E. A., Moores, T., Dean, C., Daniels, M. J. & Jones, J. D. G. (1997) *Plant Cell* **9**, 879–894.
41. Traut, T. W. (1994) *Eur. J. Biochem.* **222**, 9–19.
42. Eulgem, T., Rushton, P. J., Robatzek, S. & Somssich, I. (2000) *Trends Plant Sci.* **5**, 199–206.
43. Bonas, U. & Van Der Ackerveken, G. (1997) *Plant J.* **12**, 1–7.
44. Yang, P., Wang, Z., Fan, B., Chen, C. & Chen, Z. (1999) *Plant J.* **18**, 141–149.
45. Glazebrook, J. (1999) *Curr. Opin. Plant Biol.* **2**, 280–286.
46. Dinesh-Kumar, S. P. & Baker, B. J. (2000) *Proc. Natl. Acad. Sci. USA* **15**, 1908–1913.
47. Song, W. Y., Wang, G. L., Chen, L. L., Kim, H. S., Pi, L. Y., Holsten, T., Gardner, J., Wang, B., Zhai, W. X., Zhu, L. H., et al. (1995) *Science* **270**, 1804–1806.
48. Century, K. S., Lagman, R. A., Adkisson, M., Morlan, J., Tobias, R., Schwartz, K., Smith, A., Love, J., Ronald, P. & Whalen, M. (1999) *Plant J.* **20**, 231–236.
49. Yu, D., Chen, C. & Chen, Z. (2001) *Plant Cell* **13**, 1527–1540.
50. Ryals, J. L. (1996) *Plant Cell* **8**, 1809–1819.
51. Maleck, K., Levine, A., Eulgem, T., Morgan, A., Schmid, R., Lawton, K. A., Dangel, J. L. & Dietrich, R. A. (2000) *Nat. Genet.* **26**, 403–410.